Invisibility Cloak: extremetech.com # A Magnetic Field Cloaking Device Enabling a dipole spectrometer in the high rapidity detector at the EIC without hurting the primary accelerator beams K. Boyle¹, **R. Cervantes²**, **B. Coe²**, K. Dehmelt², <u>A. Deshpande^{2,1*}</u>, <u>N. Feege²</u>*, Y. Goto³, R. Gupta⁴, T. K. Hemmick², **P. Karpov²**, R. Lefferts², A. Lipski², I. Nakagawa³, B. Parker⁴, J. Seele¹, V. Ptitsyn⁴ ¹RBRC, ²Stony Brook University, ³RIKEN, ⁴Brookhaven National Laboratory, * Contact people Bold Type: Students #### Rational: We know from studies so far, that in the large rapidity regions of EIC we will need special spectrometer magnet design to momentum analyze the particles. - π, K, p in the range of high-10s of GeV - scattered e's with 5-30 GeV depending on the initial beam energy A dipole magnet would be simple and ideal: A 1.0T magnet over ~1m length and three position resolution plans each with ~60 μ m precision would result in $\delta p/p \sim 0.2\%(p)$ (without considering multiple scattering). #### However, a 1Tm dipole would also result in: - For 10 GeV electrons: - Significant synchrotron radiation - a shift of ~30 mrad → ~15 cm at the triplet at 5m - a spin rotation of 0.573 rad = 32.8 degrees - For 100 GeV protons: - a shift of 3 mrad → ~1.5 cm the 5m triplet - A spin rotation of 0.681 rad = 39.0 degrees #### These are not desirable consequences! Like to avoid, while still keeping the option of using the dipole. ### Shielding the accelerator beams Not a unique or first-time issue addressed for the experimenters:: In the past two approaches have been tried: - a) Compensator magnet: puts additional constraints on the accelerator/ IR Design in a limited space - b) Superconducting tubes around beam pipe: distort the field outside the volume A new and clever idea has been <u>experimentally demonstrated</u> with fairly low priced and easily available material: (for medical application, small size, low fields) F. Gomory et al., Experimental Realization of a Megnetic Cloak, Science Vol. 335, No. 6075, pp. 1466-1468, March 2012 ## The cylindrical magnetic cloak Magnetic permiability of ferromagnetic layer $\mu = \frac{R_1^2 + R_2^2}{R_2^2 - R_1^2}$ $R_{1/2}$ are the inner and outer radii of the ferromagnetic layer. Thickness of the Super conducting layer does not matter. See detailed of the calculation: F. Gomory et al, Science 335, 1466 (2012) DOE: 10.1126/science.1218316 ## Construction of the Bilayer: #### **Inner Super Conducting Layer** - 1micron layer of ReBCO deposited on 100micron metalic substrate, able to carry 400A current in 12mm wide tape at 77K - Changing the number of turns wrapping allows to vary the strength of B field expulsion. #### **Outer Ferromagnetic Layer** - Wound from 100 micron thick Fe₁₈Cr₉Ni alloy sheet - Changing the number of turns allows to adjust the magnetic response of the outer shell. Cylindrical mandrel of textile enforced plastic: was wrapped with 2 layers of 12mm wide SC tape . 70 micron kapton layer was inserted between them (avoids short circuit) 12mm wide strips of FeNiCr alloy were cut long enough to make 7 turns alternated with a 215 micron thick kapton layer between them. • Ferromagnetic layers (permeability between 11 and 18) & kapton (zero magnetic contribution) yielded magnetic permeability close to 3.5 desired for the Ratio R_2/R_1 = 1.34. #### Realization ferromagnetic: $Fe_{18}Cr_9Ni$ $\mu_2 = 3.54$ > superconducting: ReBCO (cuprate HT-SC) Φ_{in} B = 40 m L = 12 mm $\Phi_{in} = 12.5 \text{ mm}$ F. Gomory et al. DOI: 10.1126/science.1218316 ## Testing the cloak Fedor Gömöry et al. DOI: 10.1126/science.1218316 ## Our strategy **Simulation** Simulate Gomory result using COMSOL program COMSOL Multiphysics is a finite element analysis, solver and simulation software package for various physics and engineering applications. Allows users to create models, specify materials and add all desired physics like magnetic fields, currents, mechanical stresses Construct our desired geometry and simulate if the magnetic cloak works at larger dimensions needed for the EIC detector Study and understand the results and plan experimental tests #### **EXPERIMENTAL TEST:** **Step 1:** Proof of principle for high T_c SC sheet of ReBCO \rightarrow cool \rightarrow vicinity of high magnetic field. (suggested by Ramesh Gupta, BNL) Study the breakdown (seep-through) field values (expected to be ~ 40-70 of mT) Step 2: Build a prototype insert in known magnetic field, measure fields (in, out) **Step 3:** In the Stony Brook tandem demonstrate the lack of defection on the beam when operated in the desired mode. First tests with high T_c superconductors, then move on to low T_c SC's. **STEP N:** Engineering design for RHIC ### Our simulation of their device using COMSOL Seems to work ## Put in a geometry for EIC cloak 2m, 3m, 4m long cloaks Dipole field provided in a region 1m (z) x 2m(x) x 2m(y) Studied the dependence of shielding on radii and the shape of the cloak #### Cloak studies - Inside the cloak the field drops to zero, in all cases - Outside field is undisturbed - Length of the cloak w.r.t. dipole field (left figure): - Thin line is the dipole field without the cloak - No field inside the cloak - Outside the cloak the field is unchanged from when there was no cloak - Kinks at the edge of the cloak -> proportional to local field magnitude A long cloak will create the desired tunnel for accelerator beams! ### Non-circular cloak: elliptical e=0.6 Ellipse with eccentricity 0.6, other shapes will be checked with input from accelerator physicists Qualitatively the same effects ## Next: experiment and prototype construction Simulate Gomory result completely using COMSOL program COMSOL Multiphysics is a finite element analysis, solver and simulation software package for various physics and engineering applications. Allows users to create models, specify materials and add all desired physics like magnetic fields, currents, mechanical stresses Construct our desired geometry and simulate if the magnetic cloak works at larger dimensions needed for the EIC detector Study and understand the results and plan experimental tests #### **EXPERIMENTAL TEST:** → THIS REQUEST **Step 1:** Proof of principle for high T_c SC sheet of ReBCO \rightarrow cool \rightarrow vicinity of high magnetic field. (suggested by Ramesh Gupta, BNL) Study the breakdown (seep through) field values (expected to be ~ 40-70 of mT) Step 2: Build a prototype insert in known magnetic field, measure fields (in, out) **Step 3:** In the Stony Brook tandem demonstrate the lack of deviation in the beam when operated in the desired mode. First tests with high T_c superconductors, then move on to low T_c SC's. **STEP N:** Engineering design for EIC(eRHIC/MEIC)/RHIC ### Tandem at SBU ### High vs. Low Tc #### • Will test first on the high T_c superconductors (HTSC): - Cheap, locally available (Magnet Div) and also American Superconductors has a strong relation with BNL Mag Div - Easier to handle cooling: conduction/contact cooling, 77K - Nitrogen cheap - Lower critical breakdown field (40-80 mT), effect of cooling below 77K to be explored and understood (suggested by R. Gupta) #### We will also test with low T_c superconductors (LTSC): - 2m x 14 cm x 200 micron sheet for \$4k (Japanese manufacturer, works with g-2 collaboration), RIKEN Contact - More difficult to handle due to helium cooling temperatures, 4k - Helium expensive - Critical breakdown fields ~400 mT (safety margin if HTSC fails) 300 ### Schematic: sPHENIX-ePHENIX & the cloak 2 cm radius beam pipe (assumed) 2.34mm thick, 2m long cloak $\eta = 1.2$ r [cm] 200 MulD 180 **HCAL** $\eta = 2$ Pre-shower 120 **ECAL** 90 Solenoid 70 $\eta = 3$ Tracker $-\eta = 4$ z [cm] -200 -100 100 200 400 450 Beam pipe **sPHENIX** 0 ### Schematic: sPHENIX-ePHENIX & the cloak 2 cm radius beam pipe (assumed) #### sPHENIX -> ePHENIX-hadron-side Engineering solutions will require close collaboration and involvement of the BNL magnet division and the CAD, and more funds. Outside the scope of current R&D. ### Schematic: sPHENIX-ePHENIX & the cloak 2 cm radius beam pipe (assumed) #### sPHENIX → ePHENIX Engineering solutions will require close collaboration and involvement of the BNL magnet division and the CAD, and more funds. Outside the scope of current R&D. ## Preliminary budget: | Item | Cost estimate [\$] | |---|--------------------| | Superconducting layers | 10,000 | | (high- and low- temperature superconductor) | | | Superconductor cooling | 10,000 | | (liquid nitrogen and helium) | | | Ferromagnetic layer | 5,000 | | Test set-up, including machine shop | 15,000 | | (cloak support, hall probes, beam position monitor, | | | temperature probes) | | | Solenoid magnet commissioning and operation | 10,000 | | Student salary | 11,000 | | (2 UG summer salaries) | | | RIKEN contribution | -15,000 | |--------------------|---------| | | | | Total | 46,000 | | Overhead (57%) | 26,220 | Total Budget Request 72,220 **TBC** ## Summary: - Magnetic cloak is an elegant device by itself, already being used in small sizes in medical fields. - If it can be scaled up → possible use in EIC, other detectors much before, and whether, the EIC is realized, and other accelerator applications: enormous potential - The high Tc SC technology has developed over the past decade: now robust. Discussions with experts do **not** indicate conceptual show-stoppers for the present purpose. - Exploratory simulations done: We now seek to test the concept by building a high Tc SC prototype. Upon success: this will be followed up with engineering designs for cooling in real beams and interaction regions. - Appreciation for its use in the upgrade of PHENIX detector (in to an eRHIC detector: ePHENIX) has already attracted outside interest (RIKEN in particular, but also RBRC). Anyone excited about this concept is welcome to join! 21 # Backups | ltem | Phase 1 | Phase 2 | Total | |---|---------|---------|--------| | Superconducting Layer: HTSC & LTSC | 2000 | 8000 | 10000 | | Cooling: liquid nitrogen | 2000 | 6000 | 10000 | | & helium | 2000 | 8000 | 10000 | | Ferromagnetic layer | 5000 | | 5000 | | Test setup: Machine shop (cloak support, hall probes, temperature | | | | | probes) | 15000 | | 15000 | | Solenoid magnet commissioning | 10000 | | 10000 | | Student summer salaries 2 x \$5.5k | | 11000 | 11000 | | Total | 34000 | 27000 | 61000 | | RIKEN (TBC) | | -15000 | -15000 | | Total | 34000 | 12000 | 46000 | | SBU 57% Overhead | 19380 | 6840 | 26220 | | Total Request | 53380 | 18840 | 72220 |